

Sensing Superfund Chemicals with Recombinant Systems

Sapna K. Deo, S. Xu, D. Ghosh, X. Guan, A. Rothert, J. Feliciano, E. D'Angelo, Leonidas G. Bachas, and Sylvia Daunert

**Department of Chemistry and
Department of Agricultural Sciences
University of Kentucky
Lexington, KY**

Molecular Recognition in Analytical Chemistry

- Proteins
- Cells
- High Throughput Screening

•Whole Cell-Based Sensing Systems

Arsenic Poisoning

- Applications
 - Agriculture
 - Treatment for diseases
 - Industrial uses
- Long exposure to low doses of arsenic
 - Skin hyperpigmentation and cancer
 - Other cancers
 - Inhibition of cellular enzymes

*New Bangladesh Disaster: Wells that Pump Poison... New York Times
November 10, 1998*

Arsenic contamination in the USA

Arsenite Resistance in *E. coli*

Schematic Representation of the Antimonite/Arsenite Pump

Fluorescent Reporter Proteins in Array Detection

Protein	Excitation λ_{max}	Emission λ_{max}
GFP	395 (470)	509
EGFP	488	509
BFP	380	440
GFPuv	395	509
YFP	513	527
CFP	433	475
CobA	357	605
RFP	558	583

Production of fluorescent porphyrinoid compounds

UMT
SAM

Dihydrosirohydrochlorin
(Precorrin-2)

oxidation

sirohydrochlorin

UMT
SAM

trimethylpyrrocorphin

A-CH₂COOH

P-CH₂CH₂COOH

SAM - S-adenosyl-L-methionine

UMT- uroporphyrinogen methyltransferase III

Construction of pSD601 plasmid

Time Study for Arsenite

ALA in Urogen Pathway

ALA - δ-aminolevulinic acid

PBG - Porphobilinogen

HMB- Hydroxymethylbilane

Urogen- Uroporphyrinogen

Time Study of Arsenite with ALA

Calibration Plot with ALA

Selectivity Study

Field Challenges

- Conventional analytical techniques
- Field-kits
- Background signal
- Viability of the cells
 - Freeze drying
 - Strips (β -galactosidase)

Addressing Environmental Analysis with Self-Contained Kits

<http://www.nature.com/nsu/030929/030929-7.html>

Lyophilized
Reagents

Strip Sensors

Centrifugal Microfluidic Platform for Micro-Total Analysis Systems

- Low power and space requirements**
- Less reagent and sample consumption**
- Easy disposal**
- Short analysis time**
- Integrate washing, sample preparation, and calibration**

Prototype Compact Disc

Prototype CD for four simultaneous analyses

1. Waste Reservoir
2. Optode
- 3-7. Solution Reservoirs

Incorporation of Whole-cell Sensing System for Arsenite/Antimonite on the CD Platform

Calibration Curves

Clc Operon and 3-chlorocatechol Pathway

Calibration Curves

Selectivity Study

Challenges in Environmental Sample Analysis of Chlorocatechol

1. Extraction Method

- Free Chlorocatechol

Can be extracted by organic solvent

- Bound Chlorocatechol

Difficult to be extracted

2. Matrix Effect

Selected Chemical Characteristics of Soils

Soils	Organic carbon (%)	Electrical conductivity ($\mu\text{mhos}\cdot\text{cm}^{-1}$)	pH	Oxalate extractable		
				P	Al	Fe
				(mg kg $^{-1}$)		
Acid washed sand	0.02	12	6.1	8	32	54
Maury silt loam	3.3	53	5.0	704	1894	4126
Woolper	7.5	38	5.9	3203	3086	3203
Organic humus	15.3	1099	6.4	415	3575	1106

Optimized Protocol for Soil Analysis

Results of Soils

Sample matrix	HPLC		Bacterial sensing system	
	Theoretical Value (mg•kg ⁻¹)	Experimental ± SD (mg•kg ⁻¹)	Theoretical Value (mg•kg ⁻¹)	Experimental ± SD (mg•kg ⁻¹)
Sand	0.5	0.49 ± 0.02	0.5	0.51 ± 0.02
	2.0	2.03 ± 0.04	2.0	1.95 ± 0.08
			10	9.75 ± 0.55
			50	52.0 ± 2.6
Woolper	0.5	0.0 ± 0.0	0.5	0.52 ± 0.04
	2.0	0.0 ± 0.0	2.0	1.90 ± 0.18
			10	9.55 ± 0.75
			50	54.0 ± 4.5
Maury	0.5	0.0 ± 0.0	0.5	0.43 ± 0.08
	2.0	0.0 ± 0.0	2.0	2.24 ± 0.30
Organic potting soil	0.5	0.0 ± 0.0	0.5	0.43 ± 0.09
	2.0	0.0 ± 0.0	2.0	1.73 ± 0.28

Detection of PCBs Based on Dechlorination Followed by whole cell Sensing

Whole cell Sensing of Biphenyl Based on *bph* Operon from *P. pseudoalcaligenes* KF707

Biphenyl mol/L	Increase in Light Intensity (%)
1×10^{-5}	81.9 ± 9.5
1×10^{-6}	37 ± 6.2
1×10^{-7}	21 ± 4.8

Degradation Pathway of Hydroxylated-Biphenyl in the strain *Pseudomonas azelaica* HBP1

Whole Cell-Based Sensing System for Hydroxylated PCBs

Collaborators

Leonidas Bachas

Marc Madou

Barry Rosen

Jan Roelof van der Meer

Acknowledgments

NIEHS-Superfund Basic Research Program

the past and present members of the Daunert Group